HPMS 2010+ Webinar Conference Series Webinar #2: HPMS 2010+ Geospatial Data Requirements March 25, 2010 ## Housekeeping - Please mute your phone during the presentation - Use the chat box to enter questions/comments - There will be a question and answer period toward the end of the webinar and you will be prompted to un-mute your phone at that time ### **Acronyms Used** - ARRA = American Recovery and Reinvestment Act of 2009 - CSV = Comma-separated values - DOT = Department of Transportation (in this presentation State only) - GIS = Geographic Information System - LRS = Linear Referencing System (geospatial) - NHPN = National Highway Planning Network - NHS = National Highway System - SQL = Structured Query Language (in this presentation used to identify a type of database system) ## Field Manual Synopsis - Referenced Material: - Field Manual '05, Field Manual '08 (draft) - Data Specifications Document '09 - Spring '09 Webinar Conference - Structure - 7 Chapters - 10 Appendices - Diagrams, Figures, Reference Tables # **Geospatial Information**and HPMS - 1. HPMS, The GIS/LRS Evolution - 2. The HPMS GIS/LRS Approach - 3. HPMS 2010+ Requirements - 4. Geospatial Data Validations - 5. 2010 (2009 Data Year) Expectations - 6. Questions/Answers/Discussion #### **HPMS, The GIS/LRS Evolution** - HPMS was intended to be spatially enabled for HPMS 2010+ - Federally-based GIS/LRS highway systems are difficult to build and impossible to maintain - Replaces old HPMS LRS - Augment or generate the NHPN - Develop Functional Classification Maps # HPMS, The GIS/LRS Evolution (Continued) - A need to analyze, report and map non-HPMS information such as ARRA projects - Analysis and display of HPMS and other related information for Transportation Stakeholders #### Identifying Sections with Functionally Obsolete Bridges and AADT >= 25K # HPMS, The GIS/LRS Evolution (Continued) - State DOT Synergy - Some States maintain a LRS that includes Local Roads - Many States maintain a LRS that includes all Federal-aid roads - Most States maintain a LRS that represents designated State routes # HPMS, The GIS/LRS Evolution (Continued) - A Mature Technology - A few States have maintained a LRS in a geospatial environment for 30 years - In the 1980's and 90's LRS's were developed by several other State DOTs - Technology became very mature in the 2000's #### The HPMS LRS/GIS Approach - FHWA's LRS is the State's LRS - LRS Key (Route ID) is what a State DOT uses to uniquely identify a road, i.e. the DOT Enterprise Standard - Measures are based on the State DOT's internal methodology - At a minimum, the LRS will include all Federalaid roads (NHS and all roads functionally classified other than rural minor collector and local) # The Requirements The State DOT provides a "Routes" GIS Shapefile (FHWA is investigating other software and methodologies for importing geospatial data) #### The LRS/GIS Requirements - Single Centerline or Dual Carriageway - Resolution 1:100,000 or finer - Datum North American Datum (NAD)-83 - Projection Longitude/Latitude (Unprojected) - Units Decimal Degrees - Measures Miles - File Format Shapefile, CSV (FHWA will store the Routes file in SQL Server) ## The LRS Requirements (Continued) HPMS Routes Dataset Structure | ROUTES TABLE | | | | | | | |--------------|--------------------|-------------|-------------------------------|---|--|--| | Constraint | Field Name | Data Type | Description | Valid Values | | | | PK | Year of Record | Numeric(4) | Year for which the data apply | The four digits of the year that the data represents. | | | | PK | ST Code | Numeric(2) | State FIPS code | Up to two digits for the FIPS code. See Appendix C for a complete list. | | | | PK | Route ID | VarChar(60) | ID for the linear feature | Up to 60 alpha-numeric digits that identify the route. This ID must be unique within the State. | | | | | Comment (optional) | Text(50) | Text descriptor for the route | Up to 50 text characters to be used for specifying an English descriptor for the route (e.g. Interstate 70, I-70, I-70 from Exit 2 to Exit 4, etc.). | | | | | Shape | Geometry | Line feature | This field is automatically generated when the State's shapefile is developed. Coordinates for geometries have 3 dimensions – Longitude(x), Latitude(y), and Measure/Station (m). The shapefile is expected to contain lines with valid X, Y, and M points. | | | #### The LRS Requirements (Continued) - Valid values: CSV file containing Year of Record, State Code, and Route ID values for each line feature. Route ID must be unique within the State. - <u>Extent</u>: All Federal-aid highways and ramps located within grade-separated interchanges - i.e., NHS, and all functional systems excluding rural minor collectors and locals. Will accept a LRS that includes non-federally aided routes if available ## "Couplets" - Parallel roadways that have the same route designation (e.g., Route 1), but different street names (e.g., West Avenue, and East Avenue); - Typically located in an urban area or a city/town; - Usually connects to roadways with two-way traffic; - Are typically separated by some physical or visual element other than a curb or barrier, such as buildings, landscaping, or terrain; - Parallel roadways which compliment each other in providing access at both termini; and ## "Couplets" (Continued) Section data must be reported for **BOTH** sides of a couplet. 2009,24,198A,0.2,0.41,Facility_Type,0.21,2,,, 2009,24,198B,0.2,0.41,Facility_Type,0.21,3,,, 2009,24,198A,0.2,0.41,AADT,0.21,10000,Factored '07 AADT,, 2009,24,198B,0.2,0.41,AADT,0.21,8000,Factored '07 AADT,, 2009,24,198A,0.2,0.41,Through_Lanes,0.21,3,,, 2009,24,198B,0.2,0.41,Through_Lanes,0.21,2,,, ## State Boundaries Dataset Structure (provided by FHWA) | STATE BOUNDARIES TABLE | | | | | | |------------------------|------------|------------|--------------------|--|--| | Constraint | Field Name | Data Type | Description | | | | PK | ST Code | Numeric(2) | State FIPS code | | | | | ST Abbrev | Text | State abbreviation | | | | | ST Name | Text | State name | | | | | Shape | Geometry | Polygon feature | | | | | | | | | | | | | | | | | ## Urban Area Boundaries (provided by FHWA unless adjusted) | URBAN AREA BOUNDARIES TABLE | | | | | | | |-----------------------------|-------------------------|------------|------------------------------------|--|--|--| | Constraint | Field Name | Data Type | Description | | | | | PK | Year of Record | Numeric(4) | Year for which the data apply | | | | | PK | Urban Code | Numeric(5) | Census urban code | | | | | | Urban Name | Text | Urban name | | | | | | Census Pop | Numeric(8) | Census population | | | | | | Census Land Area | Numeric(4) | Census land area (in square miles) | | | | | | Shape | Geometry | Polygon feature | | | | # NAAQS Area Boundaries (provided by FHWA) | NAAQS AREA BOUNDARIES TABLE | | | | | | | |-----------------------------|-----------------|------------|-------------------------------|--|--|--| | Constraint | Field Name | Data Type | Description | | | | | PK | Year of Record | Numeric(4) | Year for which the data apply | | | | | PK | NAAQS Code | Numeric(5) | NAAQS/Urban code | | | | | | NAAQS Area Name | Text | NAAQS/Urban name | | | | | PK | Pollutant Type | Numeric(1) | Pollutant | | | | | | Shape | Geometry | Polygon feature | | | | #### **HPMS Expectations for 2010** - Good faith effort to submit as much data as possible in the new format in 2010 (2009 data year) - May opt to make the official submittal in the previous HPMS format, if necessary - Submit LRS/GIS in the new format for the 2010 submittal, i.e. June 15, 2010. ## **Questions/Comments** #### **Contact Information** Joseph Hausman FHWA / Office of Highway Policy Information Office: (202) 366-5047 Email: joseph.hausman@dot.gov Tom Roff FHWA / Office of Highway Policy Information Office: (202) 366-5035 Email: thomas.roff@dot.gov Ronald Vaughn FHWA / Office of Highway Policy Information Office: (202) 366-9248 Email: ronald.vaughn@dot.gov